

Fundamental Symmetries and Neutrinos

from 30,000 feet

RHIC & AGS Annual Users' Meeting, June 26, 2013

with thanks to David Hertzog, who provided most of the Fundamental Symmetries slides


Ray Davis and John Bahcall with the first solar neutrino detector

Goldhaber-Grodzins-Sunyar experiment (Lee Grodzins 1958)

Precision Physics Motivation II: Burning issues

- The Standard Model as we know it has been built on an enormous experimental foundation involving *Precision* and *Energy* frontier efforts
- And, some exquisite Theory!
- Are the Standard Model predictions complete and correct? (no)
- The community has also begun to worry ...


So far: No direct evidence for Supersymmetry, Extra Dimensions, 4th Generation, New Dynamics...

At The LHC!

The Higgs – Last Particle Ever Discovered?

Marciano

The Universe -- A very odd place


And why is there **matter** but no **antimatter**?

Sakharov's criteria:

Baryon number not conserved...

CP violated...

Universe not in equilibrium at some point...

New Physics through precision and sensitivity

- Beta decay: μ, n, nuclei
 TWIST, PERC, UCNA, ⁶He
- Muon anomaly
 - g-2
- cLFV
 - MEG, Mu2e, COMET, Mu3e
- EDMs
 - Hg, n, storage rings, ...
- PV electron scattering
 - Moller, Qweak, ...
- Lepton universality
 - PEN, PIENU
- 0νββ
 - EXO, Ge, Cuore, ...

```
SM Extensions
 SUSY, ...
SM Extensions
 Dark Matter, SUSY, Dark
 Photons, many others
SM Extensions
 SUSY, new interactions
Baryon Asymmetry
 SUSY, \theta_{QCD}
SM Extensions or Sin^2\theta_W
 SUSY, Z', Dark Photons
```

SM Extensions
Various SUSY limits
Baryon Asymmetry
Majorana / Dirac neutrinos

+ many Direct Dark Matter searches, Dark Photon searches, Axion searches, ...


Resolved Conflicts:

Lesson: The Standard Model is hard to crack


g_a, g_v, V_{ud} & "Row 1 unitarity"


 G_F, τ_{μ}, g_P


Sin²θ_W


Michel parameters


The Neutron as a Fundamental Laboratory

 $n \longrightarrow p^+ + e^- + \nu'_\text{\tiny A}$

neutron lifetime $\tau \approx 15 \text{ min}$


β-endpoint energy: E_{max} = 782 keV


D. Hertzog


D. Hertzog


2007 picture: Lifetime and Correlations combine in a confused picture for the physics of g_A or unitarity


This well-known plot of Neutron Lifetime versus Time illustrates just how difficult this measurement is:


2013 Update on beta decay asymmetry


PERKEO II

Photomultiplier Tubes

2009-12: SUPERALLOWED 0⁺ → 0⁺ BETA DECAY


2013 Picture: Lifetime, Correlations, V_{ud} all painting a very consistent picture now


Muon Primer


- Mass $\sim 207 \, \text{m}_{\odot}$ (50 ppb)
 - $(m_{\mu}/m_e)^2 \approx 43,000$ times more sensitive to "new physics" through quantum loops compared to electrons (taus would be better!)
- Lifetime ~2.2 μs (1 ppm)
 - High-intensity beams; can stop and study; can possibly collide
- Primary production: $\pi^+ \rightarrow \mu^+ \nu_\mu$ (99.98%)
 - Polarized naturally:


- Primary decay $\mu^+ \rightarrow e^+ \nu_e \overline{\nu}_{\mu}$ (~99%)
 - Purely weak; distribution in θ and E reveals weak parameters
- Lepton number is conserved (BRs < 10⁻¹²)


Muon Lifetime

Fundamental electro-weak couplings


15 ppm → **0.5 ppm**

α

0.37 ppb


 M_Z


23 ppm


Implicit to all EW precision physics

$$rac{G_{\mathrm{F}}}{\sqrt{2}}=rac{g^2}{8M_{\mathrm{W}}^2}\left(1+\Delta r(m_{\mathrm{t}},m_{\mathrm{H}},\ldots)
ight)$$


Uniquely defined by muon decay

$$rac{1}{ au_{\mu^+}} = rac{m{G_F}^2 m_{\mu}^5}{192 \pi^3} \left(1 + m{q}
ight)$$


QED


 $\begin{array}{|c|c|c|c|c|} \hline V_{\mu} & \text{Extraction of } \mathbf{G_F} \text{ from } \tau_{\mu} \text{ :} \\ & \text{reduced error from} \\ & \text{15 to \sim0.2 ppm} \end{array}$

D. Hertzog

Final Results: Muon lifetime & Fermi constant


of muons, essentially heavier cousins of the electron, one of

Just as biologists sometimes study the tiniest and most


the building blocks of atoms

The most precise particle or nuclear or atomic lifetime ever measured

 $\tau(R06) = 2.196.979.9 \pm 2.5 \pm 0.9 \text{ ps}$ $\tau(R07) = 2.196.981.2 \pm 3.7 \pm 0.9 \text{ ps}$ **Inside Science News Service** τ (Combined) = 2 196 980.3 ± 2.2 ps (1.0 ppm) Research $\Delta \tau (R07 - R06) = 1.3 \text{ ps}$ Text size: ⊕ ⊖ Print → E-mail this story ☑ ☐ BOOKMARK 🚜 😭 🚛 🛂 Tweet 🔙 3 **New G_F** (30x improved since 1999 PDG) Weak Nuclear Force Is Less Weak New insights from subatomic particles that fly apart. Jan 12, 2011 By Phillip F. Schewe $G_{F}(MuLan) = 1.166 378 7(6) \times 10^{-5} GeV^{-2} (0.5 ppm)$ previously thought. As a consequence, our estimation of how energetic the sun actually is just went up by a tiny amount The evidence for this weak nuclear force comes from the decay


PRL 106, 041803 (2011) Phys. Rev. D 87, 052003 (2013)

Is the muon g-2 signal a sign of new physics?


$$a_{\mu}(Expt.)=116592089(63)\times10^{-11}$$
 (0.54 ppm)

$a_{\mu} = (g - 2)/2$ can be calculated very precisely


Known well


Theoretical work ongoing

CONTRIBUTION	Result $(\times 10^{-11})$ units	-
QED (leptons)	$116\ 584\ 718.09 \pm 0.14 \pm 0.04_{\alpha}$	•
HVP(lo)	$6.914 \pm 42_{\rm exp} \pm 14_{\rm rad} \pm 7_{\rm pQCD}$	7
HVP(ho)	$-98 \pm 1_{\mathrm{exp}} \pm 0.3_{\mathrm{rad}}$	Hadrons!
HLxL	105 ± 26	
${ m EW}$	$152 \pm 2 \pm 1$	
Total SM	$116\ 591\ 793 \pm 51$	

The "g-2 test": Compare experiment to theory. Is SM complete?

$$\delta a_{\mu}^{NewPhysics} = a_{\mu}^{Expt.} - a_{\mu}^{Theory}$$

A New Muon g-2 Experiment at Fermilab


Ground-breaking last month


The Muon
Campus


MC-1 Building

Home of the Muon g-2 Experiment

Architect: Middough

Subcontractor: Whittaker Construction and Excavating, Inc.


Beware of Pirates and Hurricanes


Moving the storage ring has begun


$\begin{array}{c} \textbf{SCIENTIFIC} \\ \textbf{AMERICAN}^{\scriptscriptstyle{\mathsf{M}}} \end{array}$

Honk If You Love Muons: 3,200 Mile Road Trip Planned For Muon G-2 Storage Ring

If you're driving from New York to Illinois this summer and you find yourself getting really annoyed because you're crawling behind a slow truck with an oversize load, check out that load.


Permanent Electric Dipole Moments (This field is big enough it has its own conferences)


EDM violates T → violates CP

New sources of CP → BAU ?


Experiments are largely the same:

Precess spin in B field with parallel and anti-parallel E

Measure the frequency difference

Lessons and Promise of Low-Energy Precision Physics


- The Standard Model is tough to crack
- Direct energy frontier experiments are the obvious way to explore ...
 - But they can run out of resolution (kinematics)
 - And may not fully define the physics behind the finding
- High precision in well selected efforts can often reach beyond through loops
 - And, these observables will provide complementary clues about the nature of any new discoveries


The big questions

- 1. Major scientific discoveries since 2007
 - $-\theta_{13}$ measured!
 - Higgs found!
 - Borexino, SNO, SK, KamLAND results
 - MiniBooNE results
 - Nuclear theory of DBD
 - EXO and KamLAND results for ¹³⁶Xe 2vββ, 0vββ
 - Idea to use cyclotron radiation for neutrino mass measurement, "Project 8".

Neutrinos oscillate, have mass


The MNSP Mixing Matrix and oscillations

$$\begin{pmatrix} \nu_e \\ \nu_{\mu} \\ \nu_{\tau} \end{pmatrix} = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix} \begin{pmatrix} \nu_1 \\ \nu_2 \\ \nu_3 \end{pmatrix}$$

$$\nu_e = U_{e1}\nu_1 + U_{e2}\nu_2 + U_{e3}\nu_3$$


$$\lambda = \frac{h}{p} \qquad p_i - p_j \approx (m_j^2 - m_i^2) \frac{L}{2E}$$

Depends on mass-squared differences × distance, & the sizes of the U_{ei}

Unitary matrix: 9 parameters not all independent.

3 trig angles enough to describe oscillations. There are also CP-violating phase(s).

O₁₃ Measured!


Mass and mixing parameters

Oscillation

Kinematic

Δm_{21}^2	$7.54^{+0.21}_{-0.21} \times 10^{-5} \text{ eV}^2$	
$ \Delta m_{32}^2 $	2.42 ^{+0.12} _{-0.11} x 10 ⁻³ eV ²	
Σm_i	> 0.055 eV (90% CL)	< 5.4 eV (95% CL)*
θ_{12}	34.1 ^{+0.9} _{-0.9} deg	
θ_{23}	39.2 ^{+1.8} _{-1.8} deg	
θ_{13}	9.1 ^{+0.6} _{-0.7} deg	
$\sin^2\theta_{13}$	0.025+.003	

Marginalized 1-D 1- σ uncertainties.

*C. Kraus et al., Eur. Phys. J. C40, 447 (2005); V. Aseev et al. PRD in press. Other refs, see Fogli et al. 1205.5254

What do we still want to know?

Are neutrinos their own antiparticles?

Do neutrinos violate CP?


What is the mass?

What is the level ordering (hierarchy)?

And many other things...

Neutrinoless Double Beta Decay


Are neutrinos their own antiparticles? Is lepton number conserved?


Decay rate per value
$$\lambda_{0\nu} \frac{N}{M} = \frac{\ln(2)N_A}{Am_e^2} G_{0\nu}^{(0)} g_A^4 |M_{0\nu}|^2 |\langle m_{ee} \rangle|^2$$
 unit mass:
$$\equiv \Gamma_{0\nu} |M_{0\nu}|^2 |\langle m_{ee} \rangle|^2$$

$$\langle m_{ee} \rangle = \left| U_{e1}^2 m_1 + U_{e2}^2 m_2 e^{i\alpha} + U_{e3}^2 m_3 e^{i\beta} \right|$$

Neutrinoless Double Beta Decay


W. Rodejohann, 1206.2560


Large-scale experiments


Table 4. Details of the most advanced experiments. Given are life-time sensitivity and the expected limit on $\langle m_{ee} \rangle$, using the NME compilation from figure 5.


Experiment	Isotope	Mass [kg]	Sensitivity $T_{1/2}^{0\nu}$ [yrs]	Status	Start of data-taking	Sensitivity $\langle m_{\nu} \rangle$ [eV]
GERDA	$^{76}\mathrm{Ge}$	18	3×10^{25}	running	~ 2011	0.17-0.42
		40	2×10^{26}	in progress	~ 2012	0.06 - 0.16
		1000	6×10^{27}	R&D	~ 2015	0.012 - 0.030
CUORE	$^{130}\mathrm{Te}$	200	$6.5 \times 10^{26*}$	in progress	~ 2013	0.018-0.037
			$2.1 \times 10^{26**}$			0.03-0.066
MAJORANA	$^{76}\mathrm{Ge}$	30-60	$(1-2) \times 10^{26}$	in progress	~ 2013	0.06-0.16
		1000	6×10^{27}	R&D	~ 2015	0.012-0.030
EXO	$^{136}\mathrm{Xe}$	200	6.4×10^{25}	running	~ 2011	0.073-0.18
		1000	8×10^{26}	R&D	~ 2015	0.02 - 0.05
SuperNEMO	$^{82}\mathrm{Se}$	100-200	$(1-2) \times 10^{26}$	R&D	$\sim 2013\text{-}15$	0.04-0.096
KamLAND-Zen	$^{136}\mathrm{Xe}$	400	4×10^{26}	running	~ 2011	0.03-0.07
		1000	10^{27}	R&D	$\sim 2013\text{-}15$	0.02 - 0.046
SNO+	$^{150}\mathrm{Nd}$	56	4.5×10^{24}	in progress	~ 2012	0.15-0.32
		500	3×10^{25}	R&D	~ 2015	0.06 - 0.12

W. Rodejohann, 1206.2560

EXO measures ¹³⁶Xe 2vββ, limits 0vββ


Present Λ CDM constraints on Σm_v :


~ 0.6 eV

Planck sensitivity:

1.Planck only 0.26 eV


2.Planck + SDSS 0.2 eV

3.CMBR + grav. lensing 0.15 eV


From Planck "Bluebook"

Pre-Planck constraints and future sensitivities...


First Planck analysis (March 2013)

Planck XVI


Fig. 26. Marginalized posterior distributions for $\sum m_v$ in flat models from CMB data. We show results for Planck+WP+highL without (solid black) and with (red) marginalization over A_L , showing how the posterior is significantly broadened by removing the lensing information from the temperature anisotropy power spectrum. The effect of replacing the low- ℓ temperature and (WMAP) polarization data with a τ prior is shown in solid blue $(Planck-lowL+highL+\tau prior)$ and of further removing the high- ℓ data in dot-dashed blue $(Planck-lowL+\tau prior)$. We also show the result of including the lensing likelihood with Planck+WP+highL (dashed black) and $Planck-lowL+highL+\tau prior$ (dashed blue).

WP = WMAP Polarization data A_L = weak lensing parameter τ = optical depth at recombination

"...Planck lensing likelihood favours larger Σm than the temperature power spectrum."

Neutrino mass from Beta Spectra


With flavor mixing:

$$\frac{dN}{dT} = \frac{G_F \cos \theta_C}{2\pi^3} |M_{\rm nuc}|^2 F(Z,T) (T+m) (T^2 + 2mT)^{1/2} (T_0 - T) \sum_i |U_{ei}|^2 \left[(T_0 - T)^2 - m_i^2 \right]^{1/2}$$

$$m_i^2 = \Delta m_{i0}^2 + m_0^2$$
 mixing neutrino masses

from oscillations

mass scale


KATRIN

At Karlsruhe Institute of Technology unique facility for closed T₂ cycle: Tritium Laboratory Karlsruhe


5 countries13 institutions100 scientists


~ 75 m long with 40 s.c. solenoids


Neutrino Mass by NOT detecting neutrinos


Arrival in Leopoldshafen: Nov 24, 2006

Neutrino Mass Limits from β decay


Mass of Eigenstate, eV

The Last Order of Magnitude


If the mass is below 0.2 eV, how can we measure it? KATRIN may be the largest such experiment possible.


Size of experiment now: Diameter 10 m.

$$\sigma(m_{\nu}^2) = k \frac{b^{1/6}}{r^{2/3}t^{1/2}},$$

Next diameter: 300 m!


Source T₂ column density near max


Rovibrational states of THe⁺, HHe⁺ molecule


Cyclotron radiation from tritium beta decay

(B. Monreal and J. Formaggio, PRD 80:051301, 2009)

$$\omega = \frac{qB}{\gamma m} \equiv \frac{\omega_c}{\gamma}$$

$$\omega_c = 1.758820150(44) \times 10^{11} \text{ rad/s/T}$$


Radiated power ~ 1 fW


Value

18.6

0.0607

Unit

keV


ρ	0.2027	
γ	1.0364	
Field	1	${ m T}$
ω_c	27.009	GHz

Parameter

Electron energy

Major objectives in Neutrino Physics

Known Unknowns

- 013
- Hierarchy
- Mass
- CP violation
- Majorana or Dirac

Unknown Unknowns

- OPERA
- N_v ~ 4 from cosmology
- LSND, MiniBooNE
- Reactor anomaly
- Ga source anomaly

(DOE Nuclear Physics plays a strong role)

